NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA # **THESIS** MARINE CORPS LIGHT ARMORED VEHICLE AUTOMATED DATA COLLECTION ANALYSIS by Andrew D. Burrow December 2010 Thesis Advisor: Gregory K. Mislick Second Reader: Daniel A. Nussbaum Approved for public release; distribution is unlimited #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. 1. AGENCY USE ONLY (Leave blank) REPORT DATE 3. REPORT TYPE AND DATES COVERED 2. December 2010 Master's Thesis 5. FUNDING NUMBERS Marine Corps Light Armored Vehicle Automated Data Collection Analysis 6. AUTHOR(S) Andrew D. Burrow 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER Naval Postgraduate School Monterey, CA 93943-5000 9. SPONSORING /MONITORING AGENCY NAME(S) AND 10. SPONSORING/MONITORING ADDRESS(ES) AGENCY REPORT NUMBER N/A 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. IRB Protocol number: N/A. #### 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited 12b. DISTRIBUTION CODE #### 13. ABSTRACT (maximum 200 words) This thesis describes the analysis of a Sense and Respond Logistics program as applied to the United States Marine Corps' Light Armored Vehicle. This program was initialized in 2003 by the Program Manger, Light Armored Vehicle in an effort to provide both users and commanders with real-time logistics information. This real-time information is collected from the Light Armored Vehicle via sensors that are placed in critical areas. The analysis carried out for this thesis centers upon the data collected from the aforementioned sensors during Phase II and Phase III of the overall program. The sensor data is compared to normal operating parameters for the respective component. The data collected in Phase II is also compared with Phase III. Most of the data from both phases falls within normal limits, 77% and 63% respectively. However, there is evidence to suggest a statistical difference between Phase II and Phase III. Due to the lack of baseline data, it is impossible to determine which phase is more accurate. Only nonparametric methods are used in this analysis. | 14. SUBJECT TERMS | 15. NUMBER OF | | | |--------------------------|------------------------|-------------------|-------------------| | Marine Corps Light Armo: | PAGES | | | | Logistics, S&RL, Automa | 83 | | | | | 16. PRICE CODE | | | | 17. SECURITY | 18. SECURITY | 19. SECURITY | 20. LIMITATION OF | | CLASSIFICATION OF | CLASSIFICATION OF THIS | CLASSIFICATION OF | ABSTRACT | | REPORT | PAGE | ABSTRACT | | | Unclassified | Unclassified | Unclassified | UU | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 #### Approved for public release; distribution is unlimited # MARINE CORPS LIGHT ARMORED VEHICLE AUTOMATED DATA COLLECTION ANALYSIS Andrew D. Burrow Captain, United States Marine Corps B.S., San Diego State University, 2004 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN OPERATIONS RESEARCH from the # NAVAL POSTGRADUATE SCHOOL December 2010 Author: Andrew D. Burrow Approved by: Gregory K. Mislick Thesis Advisor Daniel A. Nussbaum Second Reader Robert Dell Chairman, Department of Operations Research #### **ABSTRACT** This thesis describes the analysis of a Sense and Respond Logistics program as applied to the United States Marine Corps' Light Armored Vehicle. This program was initialized in 2003 by the Program Manger, Light Armored Vehicle in an effort to provide both users and commanders with real-time real-time information. This logistics information collected from the Light Armored Vehicle via sensors that are placed in critical areas. The analysis carried out for this thesis centers upon the data collected from aforementioned sensors during Phase II and Phase III of the overall program. The sensor data is compared to normal operating parameters for the respective component. The data collected in Phase II is also compared with Phase III. Most of the data from both phases falls within normal limits, 77% and 63% respectively. However, there is evidence to suggest a statistical difference between Phase II and Phase III. Due to the lack of baseline data, it is impossible to determine which phase is more accurate. Only nonparametric methods are used in this analysis. ## TABLE OF CONTENTS | I. | INTRODUCTION1 | | | | | | | | |------|---------------|--|--|--|--|--|--|--| | | A. | LOGISTICS MODERNIZATION BACKGROUND1 | | | | | | | | | B. | GLOBAL COMBAT SUPPORT SYSTEMS-MARINE CORPS1 | | | | | | | | | | 1. GCSS-MC LCM | | | | | | | | | | a. MIMMS AIS2 | | | | | | | | | | b. SASSY | | | | | | | | | | c. ATLASS3 | | | | | | | | | | 2. GCSS-MC Log C23 | | | | | | | | | C. | SENSE AND RESPOND LOGISTICS | | | | | | | | | D. | SENSE AND RESPOND LOGISTICS AND THE LAV5 | | | | | | | | | | 1. Phase I | | | | | | | | | | 2. Phase II | | | | | | | | | | 3. Phase III9 | | | | | | | | | E. | SCOPE OF THESIS10 | | | | | | | | II. | ר א ייי א | AND METHODOLOGY | | | | | | | | 11. | A. | SENSOR OPERATION | | | | | | | | | А. | 1. Method Overview | | | | | | | | | | 2. The Specific Process | | | | | | | | | в. | DATA PROCESSING | | | | | | | | | ь. | 1. Phase II Data | | | | | | | | | | 2. Phase III Data | | | | | | | | | | 3. Preprocessing | | | | | | | | | | 4. Methodology | | | | | | | | | | 5. Assumptions | | | | | | | | | | - | | | | | | | | III. | ANAL | YSIS | | | | | | | | | A. | INTRODUCTION | | | | | | | | | в. | PHASE II UNCORRECTED DATA ANALYSIS BY LAV SERIAL | | | | | | | | | | NUMBER | | | | | | | | | | 1. LAV Number 52136326 | | | | | | | | | | 2. LAV Number 521441 | | | | | | | | | | 3. LAV Number 52168929 | | | | | | | | | | 4. LAV Numbers 521366, 521749, 521417, 52151631 | | | | | | | | | | 5. LAV Number 52156332 | | | | | | | | | | 6. LAV Number 521485 | | | | | | | | | | 7. LAV Number 52147134 | | | | | | | | | | 8. Phase II Error Summary35 | | | | | | | | | C. | PHASE III CORRECTED DATA ANALYSIS BY LAV SERIAL | | | | | | | | | | NUMBER | | | | | | | | | | 1. LAV Number 521661 | | | | | | | | | | 2. LAV Number 521683 | | | | | | | | | | 3. LAV Number 52175340 | | | | | | | | | | 4. LAV Number 52176742 | | | | | | | | | | 5. | Phase | III Error | Summary | | 43 | |-------|--------|--------|--------|-----------------|---------------------|-------------------|-----------| | | D. | PHASI | II UN | CORRECTE | VERSUS PH | ASE III CO | RRECTED44 | | | | 1. | Data | Points | Within | Normal | Operating | | | | | Parame | ters | | • • • • • • • • | 44 | | | | 2. | Hypoth | esis Test | | | 45 | | IV. | CONCI | LUSIO | S AND | RECOMMENI | ATIONS | • • • • • • • • | 49 | | LIST | OF RI | EFERE | ICES | • • • • • • • | • • • • • • • • • • | • • • • • • • • • | 53 | | APPEI | NDIX A | A | | • • • • • • • • | • • • • • • • • • • | • • • • • • • • • | 55 | | APPEI | NDIX I | 3 | | • • • • • • • | • • • • • • • • • | • • • • • • • • | 57 | | APPEI | NDIX (| Z | | • • • • • • • | • • • • • • • • • | • • • • • • • • | 59 | | TNTT | TAT. D | ISTRTE | RITTON | T.TST | | | 63 | ### LIST OF FIGURES | Figure | 1. | LAV-25 (From Mislick, 2010)5 | |--------|-----|---| | Figure | 2. | LAV serial numbers by phase9 | | Figure | 3. | Signal lamp panel (From U.S. Marine Corps, | | | | 2009) | | Figure | 4. | Signal Lamp Panel's location within the | | | | Annunciator panel (From U.S. Marine Corps, 2009) 15 | | Figure | 5. | Phase II database data point19 | | Figure | 6. | Phase III database data point19 | | Figure | 7. | Data point with time conversion output21 | | Figure | 8. | Sensors used in analysis22 | | Figure | 9. | Wheel speed vs. time plot26 | | Figure | 10. | Fuel level fluctuation27 | | Figure | 11. | LAV 521441 fuel level abnormality29 | | Figure | 12. | LAV 521689 nonchronological data30 | | Figure | 13. | Information gaps31 | | Figure | 14. | LAV 521366 nonchronological data32 | | Figure | 15. | Wheel speed and fuel level inconsistencies33 | | Figure | 16. | Sparse data points34 | | Figure | 17. | Data Sparseness35 | | Figure | 18. | Phase II error summary36 | | Figure | 19. | Engine hour sensor irregularity38 | | Figure | 20. | Wheel speed anomalies40 | | Figure | 21. | Decreasing wheel speed without odometer change41 | | Figure | 22. | Missing data43 | | Figure | 23. | Phase III error summary44 | | Figure | 24. | Normal operating parameter ratio45 | | Figure | 25. | Sensor percentages within normal bounds45 | | Figure | 26. | Hypothesis test for quantiles46 | | Figure | 27. | Kruskal-Wallis p values comparing Phase II with | | | | Phase III data47 | ## LIST OF TABLES | Table 1. | Phases | ΙI | and | III | sensor | list1 | .7 | |----------|--------|----|-----|-----|--------|-------|----| | | | | | | | | | #### **EXECUTIVE SUMMARY** One of the biggest lessons learned from Desert Storm and Operation Iraqi freedom was the Marine Corps' way of "doing logistics" was outdated and inefficient at best. effort to modernize logistical operations after Desert Storm, the Marine Corps chose а group of systems collectively
known as Global Combat Support Systems-Marine Corps (GCSS-MC). GCSS-MC is divided into two major areas: GCSS-MC Logistics Chain Management (GCSS-MC LCM) and GCSS-MC Logistics Command and Control (GCSS-MC Log C2). The focus of this thesis is upon one aspect of GCSS-MC Log C2 called Sense and Respond Logistics (S&RL). Sense and Respond Logistics incorporates real-time logistics information to provide both users and commanders with an accurate readiness posture. For example, mission critical information such as vehicle health and performance is passed on to pertinent decision makers in time to make effective decisions. The information about vehicle health and performance is gathered by applying various sensors to the vehicle platform. This research project considers the data collected from sensors applied to the United States Light Armored Vehicle Marine Corps' (USMC) (LAV). literary review was conducted prior to this study. While sensors have been applied to a wide array of both ground and air platforms, those studies are not fundamentally relevant for this work. This study is unique in that there is no baseline data from which concise conclusions can be drawn. In order for the data collected from the aforementioned sensors to be useful, the data must be xiii accurate. In order to measure accuracy of sensor reported data, a baseline must be used. In the absence of a baseline, as is the case here, normal operating ranges as established by the LAV vehicle Technical Manuals (TM) are used to assess sensor performance. The analysis presented here focuses on the data from two different phases (phases II and III) of the S&RL program, as applied by the Program Manager, LAV, to the LAV platform. However, the two phases are not equal in stature. There are more LAVs included in phase II, but fewer sensors; whereas there are fewer LAVs in phase III, but more sensors. With this in mind, the overall percentage of data which is reported within normal operation parameters is 77% from phase II, and 63% from phase III. Thus, the response to the question of whether the processes by which data are collected are reporting values within normal operating parameters is, in general, yes. A comparison is also made between sensors of each phase. There are four sensors in phase II that collect the same information as in phase III. So, the percentage of data that falls within normal operating parameters for these four sensors is compared directly from phase II with phase III to ascertain whether a statistical difference exists between the two phases. The results revealed a statistical difference between two of the four sensors. Without baseline data, it is impossible to determine which phase is more accurate. Therefore, future studies must determine and include baseline data. All of the analysis carried out is nonparametric in nature as the assumption of normality could not be made. #### LIST OF ACRONYMS AND ABBREVIATIONS AL Autonomic Logistics ATLASS Asset Tracking and Supply System DTC Diagnostic Trouble Code FMF Fleet Marine Force CSS Combat Service Support EPLS Embedded Platform Logistics System ECM Engine Control Module GCSS-MC Global Combat Support Systems-Marine Corps GCSS-MC LCM Logistics Chain Management GCSS-MC Log C2 Logistics Command and Control JAMISS Joint Asset Management Information Support System LAV Light Armored Vehicle LAVTC Light Armored Vehicle Training Company MCLB Marine Corps Logistics Base MIMMS AIS Maintenance Management System Automated Information System NSWC Naval Surface Warfare Center NMCI Navy Marine Corps Intranet OBC On-board Computer OEM Original Equipment Manufacturer PM Program Manager PMLAV Program Manager Light Armored Vehicle RCM Reliability Centered Maintenance RIT Rochester Institute of Technology S&RL Sense and Respond Logistics SOI School of Infantry SME Subject Matter Expert SASSY Supported Activities Supply System SPN Suspect Parameter Number TM Technical Manual USMC United States Marine Corps XML Extensible Markup Language #### **ACKNOWLEDGMENTS** There are several people to whom I am indebted for their help on this project. I would like to thank LtCol Greg Mislick, Dr. Daniel Nussbaum, and Dr. Robert Koyak for their technical guidance and patience with this project. I would also like to thank Bob Appleton and the input provided by PMLAV, as well as Matt Fish and the data provided from NSWC Crane. I would like to acknowledge the financial support of the Installations and Logistics Division, United States Marine Corps. I would like to thank my wife for her perseverance and support through this curriculum. Her prayers and encouragement have pushed the author to succeed. Finally, to my Creator, Lord, and Savior, The Lamb of God who walked among us, thank you, Jesus. In whom and through whom I have life, and life abundantly. #### I. INTRODUCTION #### A. LOGISTICS MODERNIZATION BACKGROUND One of the biggest lessons learned from Desert Storm and Operation Iraqi Freedom was that the Marine Corps' way of "doing logistics" was outdated and inefficient at best. With the high operational tempo of the modern battlefield, antiquated systems and procedures did sufficiently meet the needs of the battlefield commander or those in support of the commanders. This support system of conglomeration of "stove a pipes," information channels that kept programs from communicating with each other as well as prohibiting data integration. The bottom line was inefficient and unpredictable support. a result of this unpredictability, "mountains" supplies often were pushed forward in an effort to meet whatever need arose. This method had been used for decades and is nonoptimal, impractical, and expensive. To that end, and to improve their logistics support, the Marine Corps sought a solution to provide the appropriate level of logistics support for the modern war fighter. #### B. GLOBAL COMBAT SUPPORT SYSTEMS-MARINE CORPS Global Combat Support Systems—Marine Corps (GCSS-MC) is the means by which the Marine Corps is now modernizing its logistics. GCSS-MC is "a portfolio of systems that support logistics elements of command and control, joint logistics interoperability, and secure access to and visibility of logistics data" (Anthes, 4). GCSS-MC is made up of two integrated systems: GCSS-MC Logistics Chain Management (GCSS-MC LCM) and GCSS-MC Logistics Command and Control (GCSS-MC Log C2). #### 1. GCSS-MC LCM Logistics Chain Management is the first part of GCSS-MC. When fully implemented, GCSS-MC LCM will replace legacy systems currently in use. GCSS-MC LCM will provide a modern, web-based supply network that is fully integrated with both supplier and consumer. The legacy systems Maintenance Management currently in use are: System Information System (MIMMS AIS), Automated Supported Activities Supply System (SASSY) and Asset Tracking and Supply System (ATLASS) (Delarm and Rackham, 2). #### a. MIMMS AIS MIMMS AIS is an interactive electronic platform that gives commanders a maintenance posture overview. The goal of MIMMS AIS is increased equipment readiness. This platform allows both MIMMS Clerks and mechanics to use a standardized format from which to conduct administrative maintenance actions (USMC Student Outline MIMMS, III-2). #### b. SASSY SASSY is a stationary, centralized, mainframe-type platform system that is used to manage supplies. SASSY acts as the "accountant" and primary records keeper for stock management and supply forecasting (USMC Student Outline, 2). SASSY "balances the books" on a daily basis, reducing the administrative burden and errors normally associated with stock control. #### c. ATLASS ATLASS (I, II+) is a deployable version of SASSY. For example, Fleet Marine Force (FMF) units, at the using unit level, maintain an ATLASS machine, which interacts with SASSY via a daily data file. This data file is submitted electronically and is called a courier. ATLASS is used for both requisitions and supply management at the unit level. SASSY is used at the base or regional level. ATLASS files should match SASSY files with SASSY acting as the "boss" or master file (USMC Student Outline, 2). #### 2. GCSS-MC Log C2 Log C2 is the second part of GCSS-MC. Log C2, when fully implemented, will enable command and control support that is fully automated and integrated. The goal is "increased effectiveness of the force through enhanced friendly situational awareness and Combat Service Support (CSS) planning and decision making" (Delarm and Rackham, 2). The focus of this thesis is to study one aspect of this GCSS-MC LCM/Log C2 transformation: Sense and Respond Logistics (Lusardi, 8). #### C. SENSE AND RESPOND LOGISTICS In an effort to provide real-time logistics information to both users and commanders, Autonomic Logistics (AL) is used. As a comparison, modern automobiles provide real-time information about current conditions using various electronic sensors to the automobile's onboard computer. The computer can then use this information to do things like adjust air/fuel intake to change performance or emissions. Autonomic Logistics¹ provides similar visibility, but on a larger scale. For example, AL can track mission-critical information such as vehicle health and performance, and does so via sensors. This data is then transmitted across a communication infrastructure into the GCSS-MC system. This information can therefore be monitored in real time to give commanders and logisticians the ability to sense the needs and then respond accordingly. Sense and Respond Logistics (S&RL) provides a vastly superior view of logistical posture and needs over current legacy systems. This thesis focuses on S&RL as it is applied to the Light Armored Vehicle (LAV) (see Figure 1). ¹ It should be noted, however, that "Autonomic Logistics" is used here to describe a process, and not in reference to the Marine Corps' program of record, Embedded Platform Logistics System (EPLS), which is managed by the Program Manager (PM), Autonomic Logistics.
Figure 1. LAV-25 (From Mislick, 2010) #### D. SENSE AND RESPOND LOGISTICS AND THE LAV As new technologies have developed on the commercial market, modern maintenance practices have been streamlined. Two efficient methods of logistics management, that have enabled managers to refine practices in order to reduce operating and support costs, are "just in time" delivery and "condition based maintenance" (Sanchez, 5). Just in time delivery refers to a business philosophy that sees maintaining an inventory as a waste of money. Just in time delivery is succinctly described as "the right material, at the right time, at the right place, and in the exact amount." Conversely, condition based maintenance is a style maintenance that anticipates failure, rather waiting for failure. By using health-monitoring devices, maintenance can be performed when these devices indicate an impending failure or performance degradation. In 2003, the Program Manager (PM) for the LAV (PMLAV) began investigate how these modern practices could be integrated into the LAV program. The goal was "to investigate the feasibility and economics of incorporating Sense Respond Logistics, Condition Based Maintenance and other related initiatives into an effective Enterprise Life Cycle Management Tool" (Program Manager Light Armored Vehicle, of related 2). An important these "other aspect initiatives" is vehicle asset health monitoring. health monitoring enables all parties involved, from the maintainer to the Program Manager, to fully integrate maintenance efforts. This joint effort ensures that the lifespan of the vehicle is maximized without robbing the commander of readiness. An example of this is replacing the part or component prior to failure rather than waiting for failure to occur. The initial effort of vehicle asset health monitoring, called Phase I, began in November 2003 (Program Manager Light Armored Vehicle, 2). #### 1. Phase I The intent of Phase I by PM LAV was primarily feasibility. The questions asked were (1) "Can vehicle health monitoring be incorporated into the LAV platform?" and, if so, (2) "How much will it cost?" The effort was collaborative in nature and involved PM LAV, Marine Corps Logistics Base (MCLB) Albany, Georgia; Anniston Army Depot, Anniston, Alabama; Delphi Automotive Cubic Systems, Troy, Michigan; Portal Dynamics, Warren, Michigan; Rochester Institute of Technology (RIT), Rochester, New York and Applied Research Laboratories at Pennsylvania State University, State College, Pennsylvania. The work done by this collaborative team yielded two LAVs, in December 2004, outfitted with various sensors, which fed the recorded information to a data bus that could communicate wirelessly. This proof of concept effort was a success and showed "substantial value" (Program Manager Light Armored Vehicle, 5) to all interested parties. The recommendations from this phase primarily revolved around refining the previously developed procedures. Phase II incorporated several of these refinements. #### 2. Phase II Phase II of the project began in November 2005 and focused on infrastructure improvements as well as health monitoring refinements. Once the data was collected from these refined sensors, an improved wireless transfer system was developed in order for interested parties at all levels to have quick access to the data. This characteristic enables both the maintainer and the subject matter expert (SME) to see the information and collaborate if necessary on the proper course of action. The medium used to convey the data to all interested parties was the Joint Asset Management Information Support System (JAMISS) (Naval Surface Warfare Center, 6). In order to determine the best locations to install sensors, as well as which faults to monitor, PM LAV initiated a Reliability Centered Maintenance (RCM) program. RCM is a process by which vehicle performance is ensured, based on the vehicle's current readiness posture. These sensors, as well as an onboard computer, new data bus, instrument cluster and a wireless transmission device, made up the final prototype of the complete health monitoring system. The health monitoring system was installed on a prototype LAV by Technical Services, Inc, Syracuse, Indiana. After the prototype installation, 11 complete systems were sent to the LAV training company (LAVTC) at the School of Infantry West (SOI West), Camp Pendleton, California, for installation on nine other LAVs. In total, ten LAVs were outfitted with the phase II system and two complete systems were provided for replacement parts. Training was conducted at the LAV schoolhouse for users and maintainers alike. Operational testing began to fully integrate the Marines and the LAV with the health monitoring system. As the data was collected, upper and lower bounds were established for normal operating ranges. These ranges were obtained from similar commercial applications as well as the LAV technical manual (TM). Data $^{^2}$ JAMISS is a web-based, single point interface into which the data is transferred. JAMISS not only allows access to the data, but also maintains historical records of various LAV components. collected that was outside the upper and lower bounds was studied for accuracy. Various quantitative techniques were applied to correct the deficient data. At the end of this phase, in March 2007, all goals had been met and a functional vehicle health monitoring system was in place, but improvements were still necessary. Phase III further refined and streamlined the system. #### 3. Phase III Concluding that the system developed in Phase II was too complex, complexity was reduced in Phase III while still maintaining functionality (Naval Surface Warfare Center, 3). This functionality, maintained on four LAVs that were not part of Phase II (see Figure 2), consists of data collection on board the LAV as well as the wireless transfer of this data to a server inside the LAVTC maintenance building. Once in the server, the data was originally linked directly to Crane, but Navy Marine Corps Intranet (NMCI) network security concerns prohibited the direct transfer of data. Currently, the data is transferred manually from the server at LAVTC to the servers at Crane. | Phase II | Phase III | |----------|-----------| | 521363 | 521661 | | 521485 | 521683 | | 521563 | 521753 | | 521441 | 521767 | | 521689 | | | 521471 | | | 521417 | | | 521366 | | | 521516 | | | 521749 | | Figure 2. LAV serial numbers by phase The overall improvements in Phase III consisted of an improved wireless network; the onboard computer was replaced by a black box to reduce complexity; and all components were ruggedized, bringing the system closer to military specifications. This thesis encompasses how the data was collected as well as exploring the quality of the data. #### E. SCOPE OF THESIS The scope of this thesis concerns the accuracy of the data collected in Phase II and Phase III. In order for this program to be effective, the data collected must be accurate before it is used and subsequently deposited into data storage. Therefore, the primary questions asked by this thesis are: - (1) Are the processes by which data are collected recording values within normal operating parameters? - (2) If errors are introduced into the data, is there any indication as to where this takes place? - (3) Are there differences between the data collected in Phase II and Phase III? - (4) Are there similarities or correlations between the two data sets? The analysis presented in this thesis is intended to provide a better understanding and overview of the combined efforts of many organizations. The end result of this study, in combination with other similar studies, is to develop a systematic approach to data collection that is accurate and can be applied to various other platforms. The accuracy of the data collected and stored is paramount to effective Total Lifecycle Maintenance Management and cost reduction. #### II. DATA AND METHODOLOGY #### A. SENSOR OPERATION The overall concept of data collection and health monitoring has several facets. The first is to provide operators with real-time performance information. The second is to provide those that maintain the vehicles with better insight, as well as advanced knowledge, of potential problems. The third is to allow greater performance visibility above the organizational level. However, the overall goal is to improve the quality and accuracy of maintenance data that is collected. #### 1. Method Overview In order to achieve proper and accurate monitoring, sensors are applied to the vehicle platform. Some of the sensors collect data directly whereas other sensors process data indirectly. For example, the planetary gear sensors are placed directly on the planetary hub and transmit the information to the On-board Computer (OBC). Sensors that collect data indirectly, like engine oil pressure for example, monitor information provided to the oil pressure gauge from the Original Equipment Manufacturer (OEM) sensors. A study carried out by the Applied Research Labs at Pennsylvania State University determined where these sensors should be placed on the LAV (Program Manager Light Armored Vehicle, 5). #### 2. The Specific Process monitor particular parameter The sensors а and transmit this information to the Engine Control Module (ECM). The ECM keeps track of reported data using the sensor's Suspect Parameter Number (SPN). SPNs are reference each to sensor numbers assigned to simplify collection. The ECM incorporates any correcting methods developed by Delphi and Solidica that are needed to ensure the accuracy of the data. Once corrected, the ECM checks this information against pre-established ranges. If the reporting data is outside of that operating ranges, the ECM reports a Diagnostic Trouble Code (DTC). The DTC can be in one of three category levels: minor, moderate or severe. This information is communicated to the driver by way of signal lamps.
speed at which the signal lamp flashes indicates severity of the error. Thus, the faster the light flashes, the farther outside normal operating parameters. Figure 3 shows the signal lamp panel as the driver sees it. Figure 4 shows the signal lamp panel's placement on the annunciator panel. Figure 3. Signal lamp panel (From U.S. Marine Corps, 2009). Figure 4. Signal Lamp Panel's location within the Annunciator panel (From U.S. Marine Corps, 2009) However, all sensors are not fault-monitoring sensors. For example, the engine hours sensor is not fault related, so a DTC is never reported. As DTCs are reported for fault-monitoring sensors, they are recorded in the OBC. The OBC transmits all recorded data to the server inside the maintenance bay via wireless network. This section outlines how data is reported and recorded for use via sensors. As mentioned in Chapter I, not all sensors included in Phase II were transitioned to Phase III. Table 1 presents all sensors in SPN order for both phases. The highlighted sensors are the only ones that were included in both phases. However, there are five sensors for which neither data was collected nor a sensor description included with the other sensor's descriptions (see Appendix A for sensor descriptions from Enterprise Server data). | SPN | Sensor Description | Phase II | Phase III | |-------|---------------------------------------|----------|-----------| | 84 | Wheel speed | Yes | Yes | | 96 | Ratio of fuel level to volume of tank | Yes | Yes | | 100 | Engine oil pressure | Yes | No | | 102 | Turbo Boost | Yes | No | | 106 | Air Inlet Pressure | Yes | No | | 108 | Barometric pressure | Yes | No | | 110 | Engine Coolant Temperature | Yes | Yes | | 114 | Battery current | Yes | No | | 115 | Alternator Current | No | Yes | | 158 | Battery voltage switched | Yes | No | | 165 | Compass Heading | No | Yes | | 167 | Alternator Voltage | No | Yes | | 168 | 12V Battery voltage | Yes | No | | 171 | Ambient air temperature | Yes | No | | 175 | Engine oil temperature | Yes | No | | 177 | Transmission oil temperature | Yes | No | | 190 | Engine speed | Yes | Yes | | 245 | Odometer | No | Yes | | 247 | Engine Hours | No | Yes | | 517 | GPS Vehicle Speed | No | Yes | | 584 | Latitude | No | Yes | | 585 | Longitude | No | Yes | | 703 | Mission Reset | Yes | No | | 707 | Master Warning Lamp | Yes | No | | 708 | Parking Brake Lamp | Yes | No | | 709 | Brake Lamp | Yes | No | | 711 | Low Brake Air Lamp | Yes | No | | 716 | Fire Lamp Indicator | Yes | No | | 1087 | Air Pressure 1 | No | Yes | | 1088 | Air Pressure 2 | No | Yes | | 1638 | Hydraulic oil temperature | Yes | No | | 1762 | Hydraulic pressure | Yes | No | | 1800 | Battery temperature | Yes | Yes | | 1801 | In dataset, no description available | No | Yes | | 9000 | Battery 1 State of Charge | No | Yes | | 9001 | Battery 1 State of Health | No | Yes | | 9002 | Battery 3 and 4 Current | No | Yes | | 9003 | In dataset, no description available | No | Yes | | 9004 | In dataset, no description available | No | Yes | | 9005 | Battery 4 Voltage | No | Yes | | 11800 | In dataset, no description available | No | Yes | | 11801 | In dataset, no description available | No | Yes | Table 1. Phases II and III sensor list #### B. DATA PROCESSING The Naval Surface Warfare Center (NSWC) in Crane, Indiana maintains the database where all of the sensor data ultimately is stored. The data used for this thesis was obtained from NSWC via copies of these database files. The files were divided between Phase II and Phase III data. #### 1. Phase II Data The Phase II data consists of three elements: (1) On-Board Computer (OBC) Extensible Markup Language (XML) files, (2) Pre-correction files and (3) Post-correction files. The OBC files contain the sensor data, as it was stored on the specific vehicle before wireless transmission to the server. If transmission errors do not exist, these files should match exactly what is stored in the NSWC database. One of the tasks from Phase II was to cleanse or correct any sensor readings that were not accurate. The pre-correction files are the files containing the raw data in its uncorrected form. The Post-correction files contain the data collected after the correction and cleansing methods were applied. Figure 5 shows an example of the Pre/Post cleansing database file data point used for this analysis. The column values are as follows: (1) LAV Serial Number, (2) Year, Month, Day, Hour, Minute and Second, that the sensor reported the data (3) The Suspect Parameter Number (SPN), a distinct number that represents a specific sensor and (4) The value reported by the sensor. This thesis focuses on the uncorrected data from Phase II, which was the only usable data set provided for phase II analysis by NSWC. | LAV Serial Number | Date/Time Stamp | SPN | Value | |-------------------|-------------------------------|-----|-------| | 521363 | 2006-06-29 06:33:25.843000000 | 110 | 37 | Figure 5. Phase II database data point #### 2. Phase III Data The Phase III data consists of a single file of corrected data. An example of a Phase III data point used for analysis is shown in Figure 6. The column values are as follows: (1) The LAV serial number, (2) The Suspect Parameter Number is a distinct number that represents a specific sensor, (3) The float value is the value reported by the sensor and (4) The Year, Month, Day, Hour, Minute and Second that the sensor reported the data (Float Value). | LAV Serial Number | SPN | Float Value | Create Date | |-------------------|-----|-------------|-------------------------------| | 521661 | 84 | 0 | 2009-05-22 10:11:52.027000000 | Figure 6. Phase III database data point #### 3. Preprocessing Due to the size and length of these database files, preprocessing of the data was required. A sorting program, written by the author using Java (Oracle, 2010) for this research project, is used to separate the master files into specific vehicle and sensor files. Additional sensor files were created that contained all of the data for a specific sensor across all ten LAVs. However, several of these constituent files were still too large to manage effectively. As can be seen from Figures 5 and 6, a database row is a string, which consists of five to eight elements. Since the sensors can report data in microsecond intervals, the number of rows can become quite numerous. For example, several of the files have several million rows of data. However, since the sensors report data in microsecond intervals, there are many data points per second. For the purposes of this thesis, larger time intervals such as 5 to 10 seconds are acceptable. Microsecond readings do not add specific granularity that is useful for this thesis. So, in order to manipulate and process this data efficiently and timely, a method was developed to put these rows into larger time interval bins to shrink the file size while maintaining as much data as possible. The overall benchmark was to reduce the file size to less than three megabytes. Otherwise, the date conversions, as mentioned in subsequent paragraphs, became too cumbersome and time consuming. For example, a 25-mega-byte file needed to be reduced to less than three megabytes, or 1/10 of the original size. So, the java sorter averages the sensor data for every ten rows and then writes this row to a separate file, thereby reducing file size to 2.5 megabytes. Although granularity is lost because of this process, the overall processing functionality gained is more valuable. In order to effectively compare sensor readings in time, the time elements in the row strings depicted in Figures 5 and 6 were parsed and converted to numeric objects. A converting function, written by the author for this research project using R (R Development Core Team (2010)), converts the date/time elements into three separate columns of data. Figure 7 depicts a typical data point used for analysis after the time conversion has been applied. The column values added by the conversion program are Numeric Date, Numeric Time and Cumulative Time. The numeric date is a character representation of the object "2006-08-02" that can be used for analysis. The numeric time is the numeric value of "10:24:44" in seconds. The cumulative time is the numeric date converted into seconds and then added to the numeric time. This process allowed the data from different sensors to be compared in the same time frame using the cumulative time. | Serial Number | Date/Time Stamp | SPN | Value | Numeric Date | Numeric Time | Cumulative Time | |---------------|-------------------------------|-----|-------|--------------|--------------|-----------------| | 521689 | 2006-08-02 10:24:44.667000000 | 110 | 71 | 13362 | 37484 | 1154514284 | Figure 7. Data point with time conversion output #### 4. Methodology sensor accuracy, a baseline order to assess measurement that is accurate must be used. However, in the absence of this, (as is the case with this thesis) all sensors are evaluated based on normal operating ranges as established in the Technical Manuals (TMs) (see Appendix B). Thus, each sensor reports a measurement of a parameter that is either within normal operating ranges or not. The readings that fall on or within the operating parameters considered within standards; otherwise, standards. This method provides a ratio of data points within standards to total data points from which other sensors are compared. Phase II has its own suite of sensors from which six were deemed worthy of inclusion into the Phase III sensor suite. Analysis of the nonworthy sensors from Phase II is left for future analysis. The analysis carried out in this thesis focuses on the sensors from Phase III for which a normal operating range is established from the TM as well as the six worthy sensors from the Phase II sensor suite. Figure 8 shows the complete list of sensors for which data was collected. The six common sensors between Phase II and Phase III are highlighted. |
SPN | Sensor Description | |-------|---------------------------------------| | 84 | Wheel speed | | 96 | Ratio of fuel level to volume of tank | | 110 | Engine Coolant Temperature | | 115 | Alternator Current | | 165 | Compass Heading | | 167 | Alternator Voltage | | 190 | Engine speed | | 245 | Odometer | | 247 | Engine Hours | | 517 | GPS Vehicle Speed | | 584 | Latitude | | 585 | Longitude | | 1087 | Air Pressure 1 | | 1088 | Air Pressure 2 | | 1800 | Battery temperature | | 9002 | Battery 3-4 Current | | 9005 | Battery 4 Voltage | | 15092 | Fuel Pump 1 (pump 2 in phase II) | | 15093 | Fuel Pump 2 | | 19002 | Battery 3-4 Current | | 19005 | Battery 3 Voltage | | 29005 | Battery 2 Voltage | | 39005 | Battery 1 Voltage | Figure 8. Sensors used in analysis All analysis carried out on both phases of data is nonparametric in nature, with no assumption made as to distribution type. Specifically, the assumption of normality could not be made. Specific vehicles are looked at individually for any trends or errors that may exist within that vehicle's sensor suite. Sensors results are then compared across vehicles in the same phase and then across phases for an overall posture assessment. #### 5. Assumptions The primary assumption made for this analysis concerns vehicle operation. It is assumed that during the data recording periods, the vehicles are operating normally. Thus, any data that is reported outside of normal operating parameters can be attributed to sensor error and not an actual vehicle in need of repair. It is also assumed that the vehicles are all used in basically the same manner. Thus, the differences in how the vehicles were operated and the terrain over which they drove are negligible. THIS PAGE INTENTIONALLY LEFT BLANK #### III. ANALYSIS #### A. INTRODUCTION As previously mentioned in Chapter II, and before analysis could begin, a significant amount of data preprocessing needed to be performed to reduce the file sizes. Once the file sizes were reduced to less than 3 MB, the data/time stamp was converted to a numeric value rather than a string. With pre-processing complete, the analysis is carried out by phase. That is, Phase II analysis is carried out first, followed by Phase III. The Phase II data files consist of only uncorrected data; data for which correction algorithms and scaling factors have not yet been applied. The Phase III data files used for analysis are corrected. Within each phase, the data are analyzed by LAV serial number. The complete list of serial numbers is located in Figure 2. As each LAV is analyzed, the initial step of analysis involves plotting the LAV wheel speed over time. Figure 9 depicts the wheel speed over time and shows distinct data recording periods. Some periods record motion and others do not. Thus, the files are split into distinct periods to capture motion. With the data files split into moving (dynamic) and stationary (static) sections, statistics are collected on both dynamic and static files as well as the total file (static and dynamic files together). Preprocessing and analysis yield three distinct files. From these three distinct files, statistics are collected for all the sensors (see Appendix C for data collection samples) listed in Figure 8. Figure 9. Wheel speed vs. time plot # B. PHASE II UNCORRECTED DATA ANALYSIS BY LAV SERIAL NUMBER #### 1. LAV Number 521363 The only problem discovered with this LAV involves the fuel sensor. The analysis of the stationary cool down period reveals a fluctuation of fuel level while the engine is neither running nor the vehicle moving. As can be seen from the upper plot in Figure 10, the engine speed is zero; so, it is not running. The middle plot in Figure 10 depicts the engine cooling down. However, the third plot in Figure depicts the aforementioned fuel level fluctuation, primarily decreasing, while the engine is not running. Although these changes could be attributed to movement as the vehicle's motion stopped, the timeframe over which the data is captured is 20 minutes. It is excessive to assume that the kinetic energy carried by the moving fuel would dissipate this slowly after vehicle movement ceased. Figure 10. Fuel level fluctuation #### 2. LAV Number 521441 An abnormality discovered on this LAV comes from the fuel level sensors. The upper plot in Figure 11 shows the The wheel speed plot looks wheel speed. like normal operations. The third plot, which depicts engine coolant temperature, also shows normal operations. However, the middle plot depicts the fuel level concern. Based on the wheel speed and the engine temperature, the LAV is carrying out normal operations. The fuel level plot shows a decline that does not fit with previous data in the same plot. The normal fluctuation of fuel levels over various terrain seems well depicted early in the plot. However, the latter decline of approximately 40 gallons does not appropriate when normal operation prior to this did not consume that much fuel. Figure 11. LAV 521441 fuel level abnormality #### 3. LAV Number 521689 In the process of analyzing the data for this vehicle, an initial error is discovered that requires further sorting to correct before time-based analysis is performed. All the data are not recorded in chronological order. The second column in Figure 12 shows this trend of date fluctuations between several days that are not consecutive. Since this data is not initially recorded chronologically, the data is sorted according to date to allow time-based, chronological analysis. ``` 521689,2006-09-01 14:34:01.527000000,84,2057149706,0 521689,2006-09-01 14:33:32.100000000,84,8996829556,0 521689,2006-09-12 09:06:07.567000000,84,8968074492,0 521689,2006-09-12 09:06:07.567000000,84,2058142338,0 521689,2006-09-12 09:15:08.403000000,84,2586632902,0 521689,2006-09-12 09:05:59.4130000000,84,2587616741,0 521689,2006-09-12 09:05:59.4130000000,84,2632451271,0 521689,2006-09-12 09:45:08.3100000000,84,4345293476,0 521689,2006-08-31 15:21:44.4130000000,84,244854763,0 521689,2006-08-31 15:21:46.42000000000,84,247822889,0 ``` Figure 12. LAV 521689 nonchronological data During the dynamic analysis for this vehicle a second error is discovered. There are information gaps in the data reported by the wheel speed sensors. The upper plot in Figure 13 depicts this wheel speed sensor error. The plot should be recording data on a consistent basis, similar to the lower plot in Figure 13, which depicts the engine speed. #### LAV 521689 Wheel Speed vs Time #### Engine Speed vs Time Figure 13. Information gaps ## 4. LAV Numbers 521366, 521749, 521417, 521516 In the process of analyzing the data for these vehicles, an error is discovered that requires further sorting to correct before time-based analysis is performed. All the data are not recorded in chronological order. The second column in Figure 14 shows this trend of date fluctuations between several days that are not consecutive. Since this data is not initially recorded chronologically, the data is sorted according to date to allow time-based, chronological analysis. ``` 521366 2006-09-07 14:33:25.867000000,84,411751765,0 521366 2006-09-07 15:10:06.180000000,84,750209967,0 521366 2006-09-07 14:33:29.583000000,84,415742810,0 521366 2006-09-14 15:10:32.727000000,84,777186891,0 521366 2006-09-14 15:10:32.727000000,84,777186891,0 521366 2006-08-30 08:27:27.483000000,84,777186891,0 521366 2006-09-14 15:10:38.837000000,84,783170039,0 521366 2006-08-30 08:27:28.497000000,84,1212163900,0 521366 2006-08-30 08:27:28.497000000,84,1212163900,0 521366 2006-08-30 08:27:28.497000000,84,1212163900,0 521366 2006-08-30 08:27:28.497000000,84,1212163900,0 521366 2006-08-30 08:27:28.497000000,84,783170039,0 ``` Figure 14. LAV 521366 nonchronological data #### 5. LAV Number 521563 During the analysis of the static data file for this vehicle, wheel speed sensor and fuel sensor errors are discovered. Although the change is minor, the fuel level vacillates between 85.6 and 86.0 with no vehicular motion or engine consumption (see lower plot in Figure 15). The upper plot in Figure 15 demonstrates a sporadic wheel speed sensor. The engine speed sensor, portrayed in the middle plot of Figure 15, records somewhat consistently while the wheel speed (upper plot) and fuel sensors (lower plot) do not. Figure 15. Wheel speed and fuel level inconsistencies #### 6. LAV Number 521485 This vehicle's sensors record a sparse number of data points for fuel level (middle plot Figure 16) as well as for the fuel pump (lower plot Figure 16) when compared to the engine speed (upper plot Figure 16). #### Fuel Level vs Time #### Fuel Pump 2 Amps vs Time Figure 16. Sparse data points #### 7. LAV Number 521471 The only data recorded for this vehicle is stationary in nature and limited in frequency. The only analysis carried out is static analysis. Both upper and lower plots in Figure 17 depict the sparseness of the data. It should also be noted that while the vehicle did not move and the engine did not run, the engine coolant temperature sensor records a maximum value of 63 degrees Celsius. This is about 145 degrees Fahrenheit and is assumed to be incorrect considering the nonoperation of the vehicle. However, this is below the upper bound of the operating range, and thus is not included in the sensor reporting errors. Figure 17. Data Sparseness. ### 8. Phase II Error Summary The errors discovered during the analysis of the ten Phase II LAVs are depicted in Figure 18. The analysis carried out on the four Phase III LAVs is included in the following section. | Serial Number | Errors | |---------------|-----------------------------------| | 521363 | Fuel Level Sensor | | 521441 | Fuel Level Sensor | | 521689 | Non-Chronologic Data | | | Wheel Speed Sensor | | 521366 | Non-Chronologic Data | | 521749 | Non-Chronologic Data | | 521563 | Fuel Level Sensor | | | Wheel Speed Sensor | | 521485 | Fuel Level Sensor | | | Fuel Pump Sensor | | 521471 | Engine Coolant Temperature Sensor | |
 Sparse Data From All Sensors | | 521417 | Non-Chronologic Data | | 521516 | Non-Chronologic Data | Figure 18. Phase II error summary #### C. PHASE III CORRECTED DATA ANALYSIS BY LAV SERIAL NUMBER There are several major differences between the Phase II and Phase III analysis. The first major difference is the number of LAVs. Phase II consists of ten LAVs and Phase III consists of only four. Next, the analysis carried out in Phase II includes six sensors whereas in Phase III there are 23 sensors included. Another major difference between the two phases is sensors that directly affect other example, the voltage For output from alternator should closely resemble the voltage measured from the batteries. Thus, the batteries are directly affected by the alternator. If performance within this is alternator-battery system degraded, this degraded performance will be reported by more than one Sensors on the alternator as well as the four batteries are evaluated and compared with each other. The voltage is analyzed using a combined approach. The TM states that batteries wired in series have voltage between 24 and 28 volts. So, the voltage from batteries one and two is summed and analyzed together, and the voltage from batteries three and four is summed and analyzed together. If the system is operating correctly, the summed voltage from batteries one and two should closely resemble the summed voltage from batteries three and four, which should closely resemble the alternator voltage. Another system analyzed is the alternator current. The current is measured from the alternator as well as at the batteries. Again, the alternator affects what the battery sensors report. The current measuring sensors already group batteries one and two together as well as three and four together, so no extra processing is required. #### 1. LAV Number 521661 The analysis for this vehicle reveals a problem with the engine hour sensor. The engine hours do not increase as the engine operates. The lower plot in Figure 19 depicts this trend. This plot shows the recorded engine hours by comparison with the engine speed (upper plot Figure 19), which is clearly operating during the time frame. This same trend is observed during static and dynamic operation. Even though the time frame in Figure 19 is less than ten minutes, Figure 19 represents the entire data file with one exception. The engine speed data file has one data point at 98,533,376 hours. Clearly, the sensor is not operating correctly. #### **Engine Hours vs Time** Figure 19. Engine hour sensor irregularity #### 2. LAV Number 521683 The overall data set for this vehicle does not contain enough moving segments to isolate for analysis. So, the analysis carried out is assumed stationary and includes the entire file. All of the sensors related to the GPS do not operate consistently on this vehicle. These sensors include the Compass Heading (165), GPS Vehicle Speed (517), Latitude (584) and Longitude (585). The battery one voltage sensor (96) also does not report data values at several time periods, while all other batteries and the alternator do report values. There are no data points recorded for the Battery Temperature (1800). The wheel speed plot depicted in the upper plot of Figure 20 shows several data points over 150 km/h, while the odometer (lower plot in Figure 20) only records movement equal to half of a kilometer. It is unlikely these wheel speeds are accurate, given the distance recorded as well as the lack of recorded wheel speeds. In other words, there are no increasing data points either accelerating to 150 km/h or decelerating from 150 km/h. # LAV 521683 Wheel Speed vs Time #### **Odometer vs Time** Figure 20. Wheel speed anomalies #### 3. LAV Number 521753 Several patterns emerge from the LAV 521753 data set that involve wheel speed. The first concerns how wheel speed relates to engine speed. The upper plot in Figure 21 depicts an unusually smooth decrease in wheel speed while the engine speed sensor (middle plot in Figure 21) records values below normal idle. The second pattern is also depicted in Figure 21 and shows that during recorded wheel speeds (upper plot in Figure 21), the odometer (lower plot in Figure 21) does not record any movement. Since the wheel speed data for this time period do not appear to be reliable, a different time frame is used for analysis. Figure 21. Decreasing wheel speed without odometer change #### 4. LAV Number 521767 The primary concern with the data from this vehicle is missing data. Figure 22 depicts how all the sensors did not record data at the same time. Since there are multiple periods of time where various sensors do not record data when others do, a time period is chosen for analysis that includes the most data available. However, the dynamic analysis period is missing data from the following sensors: (1) Compass Heading (SPN 165), (2) GPS Vehicle Speed (SPN 517), (3) Latitude (SPN 584) and (4) Longitude (SPN 518). The static analysis period is missing data from following sensors: (1) Compass Heading (SPN 165), (2) GPS Vehicle Speed (SPN 517), (3) Battery Temperature (SPN 1800), (4) Battery 1-2 Current (SPN 9002), (5) Battery 4 Voltage (SPN 9005), (6) Battery 3-4 Current (SPN 19002), (7) Battery 3 Voltage (SPN 19005), (8) Battery 2 Voltage (SPN 29005) and (9) Battery 1 Voltage (SPN 39005). Figure 22. Missing data ## 5. Phase III Error Summary The errors discovered during the analysis of the four Phase III LAVs are depicted in Figure 23. | Serial Number | Errors | |---------------|----------------------------| | 521661 | Engine Hours Sensor | | 521683 | Battery One Voltage Sensor | | | Battery Temperature Sensor | | | Compass Heading Sensor | | | GPS Vehicle Speed Sensor | | | Latitude Sensor | | | Longitude Sensor | | | Missing Dynamic Data | | | Wheel Speed Sensor | | 521753 | Wheel Speed Sensor | | | Odometer Sensor | | 521767 | Missing Data | Figure 23. Phase III error summary #### D. PHASE II UNCORRECTED VERSUS PHASE III CORRECTED In order to compare Phase II data with Phase III data, two comparisons are used. The first includes comparing the ratio of data points that fall within normal operating parameters. The second includes a hypothesis test using a Kruskal-Wallis test on several quantiles of data from sensors that are shared by both phases. #### 1. Data Points Within Normal Operating Parameters Since there is no baseline from which to measure accuracy of the sensors, normal operating parameters are used for comparison. Appendix B depicts the operating parameters as established by the technical manuals. These parameters establish an upper and lower bound for the normal operating range. However, there are a few sensors that do not have a normal operating range. For example, a single upper bound for wheel speed is difficult establish, so an upper bound is not included, thus prohibiting comparison analysis on this sensor. Also, the odometer and engine hours do not have bounds and thus do not have a normal operating range. The battery temperature range is not established using the technical manual and is also not included. The percentage used for the analysis is calculated using the data points that fall within this range (see Figure 24). The result of all calculated ratios is depicted in Figure 25. # Total Data Points Within Normal Operating Bounds Total Data Points X 100 Figure 24. Normal operating parameter ratio | Sensor | Phase II (un) | Phase III | |----------|---------------|-----------| | 96 | 34 | 23 | | 110 | 94 | 13 | | 115 | | 100 | | 165 | | 100 | | 167 | | 66 | | 190 | 98 | 100 | | 584 | | 100 | | 58.5 | | 100 | | 1087 | | 51 | | 1088 | | 50 | | 9002 | | 55 | | 15092 | 81 | 25 | | 15093 | | 21 | | 19002 | | 82 | | Batt 1-2 | | 46 | | Batt 3-4 | | 81 | Figure 25. Sensor percentages within normal bounds #### 2. Hypothesis Test In order to determine if there is a statistical difference between Phase II and Phase III data, a Kruskal-Wallis test (Ugarte, 436) is carried out. The statistic used in the test corresponds to the upper and lower bounds. In order to establish whether there is a statistical difference between sensor values outside normal parameters, quantiles are used. Keeping in mind that phase comparison only includes four sensors, quantiles are used as a measure of how far outside the normal operating parameters the data is distributed. Sensors for the fuel level (96), engine coolant (110) and engine speed (190) only report values inside and above normal operating parameters. So, the 90th, 95th, 97th and 99th quantiles are evaluated. For the fuel pump voltage sensor (15092), which reports values above, within and below normal operating parameters, the 1st, 3rd, 5th, 10th, 90th, 95th, 97th and 99th quantiles are used. The null hypothesis assumes there is no statistical difference between the quantiles of either phase. The alternative assumes that there is a statistical difference between the phases, thereby producing a two-sided test (see Figure 26). H_0 : Phase II Quantiles = Phase III Quantiles H_1 : Phase II Quantiles \neq Phase III Quantiles Figure 26. Hypothesis test for quantiles The p values from the Kruskal-Wallis tests (Ugarte, 436) are depicted in Figure 27. At the 95% level, there is evidence to suggest a difference between the engine speed sensors at all quantile levels evaluated. There is also evidence to suggest a difference between the fuel pump sensors in the first quantile at the 95% level as well. | | 1% | 3% | 5% | 10% | 90% | 95% | 97% | 99% | |---|-------|-------|-------|------|-------|-------|-------|-------| | Fuel Level (Sensor 96) | n/a | n/a | n/a | n/a | 0.059 | 0.104 | 1.00 | 0.747 | | Engine Coolant Temperature (Sensor 110) | n/a | n/a | n/a | n/a | 0.005 | 0.005 | 0.005 | 0.005 | | Engine Speed (Sensor 190) | n/a | n/a | n/a | n/a | 0.123 | 0.355 | 0.537 | 0.877 | | Fuel Pump (Sensor 15092) | 0.004 | 0.058 | 0.058 | 1.00 | 0.437 | 0.437 |
0.351 | 0.876 | Figure 27. Kruskal-Wallis p values comparing Phase II with Phase III data THIS PAGE INTENTIONALLY LEFT BLANK #### IV. CONCLUSIONS AND RECOMMENDATIONS The analysis presented in this thesis is intended to provide a better understanding and overview of the combined efforts of many organizations. These organizations primarily include PMLAV, NSWC Crane, Indiana, Delphi and end, this To this thesis answers questions related to data quality and overall program performance. In response to the question of whether the processes by which data are collected are reporting values within normal operating parameters, the answer is, in general, yes. The average amount of data reported within normal operating parameters for Phase II is about 77%. Keep in mind that normal operating parameters can only be applied to four of the six sensors analyzed from Phase II. About 63% of the data reported from Phase III is within normal operating parameters. This percentage includes the 16 sensors for which normal operating parameters could be applied. Since a baseline does not exist for the sensor data, the extent to which the accuracy could be measured is restricted to normal operating ranges. However, it is recommended that any future work include a baseline in order to make a definitive statement as to the accuracy of the sensor data. Once the accuracy of the data is determined, the question concerning specific sensor error introduction can be answered. As it stands with this thesis, the location of specific error introduction cannot be discerned. However, it was discovered that the data, at some point within the collection for II, process Phase is not chronological order. Chapter III depicts the chronological errors discovered. It is recommended that a comparison be made between the OBC data, prior to wireless transmission, and the data recorded in the local and enterprise servers after wireless transmission. Further, this program would greatly benefit from direct data transfer from local to enterprise server. Currently, the data cannot be transferred directly between LAVTC and NSWC Crane. process by which data is transferred may introduce an opportunity for error that could be mitigated by the direct transfer of data. Comparing the two phases is not as thorough as would desire because there are only four sensors, out of more than 30, for which a direct phase comparison can be made. However, direct phase comparison can be made using the aforementioned four sensors. This comparison determined that there is a statistical difference between the reported values from the engine coolant temperature sensors. Also, there is a significant difference between the reported values from the fuel pump sensors at the first quantile. This process is further complicated by the fact that Phases II and III were managed by two different entities, Delphi and Solidica, respectively. The primary recommendation in this area is consolidation, which means using all data collection devices together for the benefit of the overall program. Currently, there are ten LAVs outfitted with Phase II sensors and four LAVs outfitted with Phase III sensors. Also, there are LAVs outfitted with EPLS sensors. quantity and extent of the EPLS outfitted LAVs are not considered in the thesis. However, it should be noted that the EPLS LAVs are managed by the program manager for Autonomic Logistics and all other LAVs are managed by the program manager for Light Armored Vehicles. The primary similarity between the two data sets involves data correction. The methods used by both Delphi and Solidica to correct the sensor data are proprietary in nature. It is recommended that the data cleansing and correcting methods used on these, and future projects, be unrestricted for official use by the owning entity. In order for future studies to be fruitful, it is recommended that any future experiments be designed with consideration given to appropriate mathematical measures of effectiveness. Although the format for this experiment was a valid one, the principal data required was never collected. Thus, a true measure of effectiveness was never established. THIS PAGE INTENTIONALLY LEFT BLANK #### LIST OF REFERENCES - Anthes, Patrick. "Global Combat Support System Marine Corps (GCSS-MC)." United States Marine Corps Advanced Logistics Officer's Course. Quantico. 5 March 2007. Lecture. - Delarm, Randy, and Rackham, Rob. "Global Combat Support System - Marine Corps." LOGMOD.HQMC.USMC.mil. Logistics Modernization, United States Marine Corps. n.d. Web. 25 May 2010. - Lusardi, Robert, and Black, Bill. LAV Sense and Respond. TECHCON.NMCS.org. National Center for Manufacturing Sciences. 27 February 2008. Web. 27 May 2010. - Mislick, Gregory. View of LAV. May, 2010. Greg Mislick Collection, Monterey. Photograph. - Naval Surface Warfare Center, Crane. Light Armored Vehicle (LAV) Sense and Respond Phase III Final Report. Crane: NSWC, n.d. Print. - Oracle. Java Computer Programming Language. 2010. - Program Manager-Light Armored Vehicle. The Light Armored Vehicle Life Cycle Logistics Support Tool Report of Final Results. Warren: Program Manager-Light Armored Vehicle, n.d. Print. - R Development Core Team (2010). R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL http://www.R-project.org. - Sanchez, B.K. Sense and Respond Logistics Now. DTIC.mil. Defense Technical Information Center. 8February 2005. Web. 25 May 2010. - Ugarte, Maria Dolores, Ana F. Militino, and Alan T. Arnholt. *Probability and Statistics with R.* Boca Raton: Chapman and Hall, 2008. Print. - United States Marine Corps. TM 08594B-10/2 Operator's Manual Light Armored Vehicle LAV-25A1 Automotive Hull - (NSN 2320-01-494-7606). Washington: Headquarters, United States Marine Corps, 2009. Print. - . Student Outline ATLASS Navigation GSOC0104 Ground Supply Officer's Course M03C061. Camp Lejeune: United States Marine Corps Supply School, 31 March 2004. Print. - . Student Outline MIMMS. Camp Lejeune: United States Marine Corps Logistics Operations School, June 2010. Print. #### APPENDIX A #### SENSOR DESCRIPTIONS FROM ENTERPRISE SERVER DATA ``` SPN,PGN,Name,Units,NaN 84,65265, Wheel-Based Vehicle Speed, km/h, False 96,65276, Fuel Level, %, False 110,65262,Engine Coolant Temperature,C,False 115,65271, Alternator Current, A, False 165,65256,Compass Bearing,deg,False 167,65271,Charging System Potential (Voltage),V,False 190,61444,Engine Speed,rpm,False 245,65248, Total Vehicle Distance, km, False 247,65253, Engine Total Hours of Operation, hr, False 517,65256,Navigation-Based Vehicle Speed,km/h,False 584,65267,Latitude,dea,False 585,65267,Longitude,deg,False 1087,65198,Service Brake Circuit 1 Air Pressure,kPa,False 1088,65198, Service Brake Circuit 2 Air Pressure, kPa, False 1800,65104,Battery 4 Temperature,C.False 1801,65189,Battery 3 Temperature,C,False 9000,65296,SOC Batt4,A,False 9001,65296,SOH Batt4,A,False 9002,65296,Current BT1-2,A,False 9003,65296,12VPotential,V,False 9004,65296,24VPotential,V,False 9005,65297, VBatt4, %, False 11800,65288,Temp Batt2,%,False 11801,65288,Temp Batt1,%,False 15092,65491, Fuel Pump #1 Current, A, False 15093,65491, Fuel Pump #2 Current, A, False 19000,65280,SOC Batt3,%,False 19001,65280,SOH Batt3,%,False 19002,65296,Current BT3-4,A,False 19005,65280,VBatt3,V,False 29000,65280,SOC Batt2,%,False 29001,65280,SOH Batt2,%,False 29005,65297, VBatt2, V, False 39000,65280,SOC Batt3,%,False 39001,65280,SOH Batt1,%,False 39005,65297,VBatt1,A,False ``` THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX B # OPERATING RANGES AS ESTABLISHED IN THE TECHNICAL MANUALS | SPN | Sensor Description | Phase II | Phase III | Lower Bound | Upper Bound | Units | TM | Section/Paragraph | Page | |-------|---------------------------------------|----------|-----------|-------------|-------------|-------|---------------|-------------------|-------| | 84 | Wheel speed | Yes | Yes | 0 | | km/h | N/A | | | | 96 | Ratio of fuel level to volume of tank | Yes | Yes | 0 | 71 | gal | 08594B-10/2 | 1-8 | 1-15 | | 110 | Engine Coolant Temperature | Yes | Yes | 0 | 100 | С | 08594B-10/2 | 2-2 | 2-11 | | 115 | Alternator Current | No | Yes | 0 | 280 | Α | 08594B-10/2 | Electrical System | 1-18 | | 165 | Compass Heading | No | Yes | 0 | 360 | deg | N/A | | | | 167 | Alternator Voltage | No | Yes | 0 | 28 | ٧ | 08594B-10/2 | Electrical System | 1-18 | | 190 | Engine speed | Yes | Yes | 0 | 2800 | RPM | 08594B-10/2 | 5 | 2-12 | | 245 | Odometer | No | Yes | | | km | N/A | | | | 247 | Engine Hours | No | Yes | | | hours | N/A | | | | 517 | GPS Vehicle Speed | No | Yes | | | km/h | N/A | | | | 584 | Latitude | No | Yes | 0 | 90 | deg | N/A | | | | 585 | Longitude | No | Yes | -180 | 0 | deg | N/A | | | | 1087 | Air Pressure 1 | No | Yes | 689.5 | 827.4 | kPa | 08594B-10/2 | 8 & 9 | 2-13 | | 1088 | Air Pressure 2 | No | Yes | 689.5 | 827.4 | kPa | 08594B-10/2 | 8 & 9 | 2-13 | | 1800 | Battery temperature | Yes | Yes | | | deg | | | | | 9002 | Battery 3-4 Current | No | Yes | 0 | 280 | Α | 08594B-10/2 | Electrical System | 1-18 | | 9005 | Battery 4 Voltage | No | Yes | 11.8 | 12.2 | V | 08594B-10/2 | Electrical System | 1-18 | | 15092 | Fuel Pump 1 (pump 2 in phase II) | Yes | Yes | 0 | 2 | Α | 08594B-20-4-1 | 9 | 11-16 | | 15093 | Fuel Pump 2 | No | Yes | 0 | 2 | Α | 08594B-20-4-1 | 9 | 11-16 | | 19002 | Battery 3-4 Current | No | Yes | 0 | 280 | Α | 08594B-10/2 | Electrical System | 1-18 | | 19005 | Battery 3 Voltage | No | Yes | 11.8 | 12.2 | ٧ | 08594B-10/2 | Electrical System | 1-18 | | 29005 | Battery 2 Voltage | No | Yes | 11.8 | 12.2 | V | 08594B-10/2 | Electrical System | 1-18 | | 39005 | Battery 1 Voltage | No | Yes | 11.8 | 12.2 | V | 08594B-10/2 | Electrical System | 1-18 | | | Batt 1 & 2 | No | Yes | 24 | 28 | ٧ | 08594B-10/2 | 1-17 | 1-28 | | | Batt 3 & 4 | No | Yes | 24 | 28 | ٧ | 08594B-10/2 | 1-17 | 1-28 | THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX
C SAMPLE OF DATA COLLECTED FROM PHASE II | | | 2 | М | oving | | No. | | | 7. | | | |---------|-------|----------------------------|--------------------|-------------|--------------------|-------------|--------|--------|-------|-------------------|------------------| | Vehicle | SPN | Description | Data Minimum Value | Lower Bound | Data Maximum Value | Upper Bound | Mean | Median | Units | Total Data Points | Percent in Range | | 521363 | 84 | Wheel Based Vehicle Speed | 0 | 0 | 109.4 | | 24.23 | 1.7 | km/h | 7500 | n/a | | | 96 | Fuel Level | 25.2 | 0 | 62.8 | 71 | 31.1 | 25.2 | gal | 150 | 1.000 | | 3 | 110 | Engine Coolant Temperature | 29 | 0.00 | 87 | 100 | 47.5 | 32 | С | 7500 | 1.000 | | | 190 | Engine Speed | 0 | 0 | 2923 | 2800 | 1145 | 691.3 | RPM | 7500 | 0.989 | | | 1800 | Battery Temperature | 26 | | 32 | | 29.25 | 29 | С | 7500 | n/a | | | 15092 | Fuel Pump 2 | -0.1 | 0 | 1.6 | 2 | -0.025 | -0.1 | Α | 7500 | 0.047 | | | 950 | | Sta | ationar | У | 20 | | 2 | | | | |---------|-------|----------------------------|--------------------|-------------|--------------------|-------------|-------|--------|-------|-------------------|------------------| | Vehicle | SPN | Description | Data Minimum Value | Lower Bound | Data Maximum Value | Upper Bound | Mean | Median | Units | Total Data Points | Percent in Range | | 521363 | 84 | Wheel Based Vehicle Speed | 0 | 0 | 0 | | 0 | 0 | km/h | 2301 | n/a | | | 96 | Fuel Level | 49.2 | 0 | 52 | 71 | 49.58 | 49.6 | gal | 75 | 1 | | | 110 | Engine Coolant Temperature | 80 | 82.20 | 85 | 100 | 82.82 | 83 | С | 333 | 1 | | | 190 | Engine Speed | 0 | 0 | 0 | 2800 | 0 | 0 | RPM | 2248 | 1 | | | 1800 | Battery Temperature | 28 | | 28 | | 28 | 28 | С | 333 | n/a | | | 15092 | Fuel Pump 2 | -0.1 | 0 | -0.1 | 2 | -0.1 | -0.1 | Α | 77 | 0 | | | Entire File | | | | | | | | | | | | | |---------|-------------|----------------------------|--------------------|-------------|--------------------|-------------|--------|--------|-------|-------------------|------------------|--|--| | Vehicle | SPN | Description | Data Minimum Value | Lower Bound | Data Maximum Value | Upper Bound | Mean | Median | Units | Total Data Points | Percent in Range | | | | 521363 | 84 | Wheel Based Vehicle Speed | 0 | 0 | 109.4 | | 4.29 | 0 | km/h | 42414 | n/a | | | | | 96 | Fuel Level | 25.2 | 0 | 62.8 | 71 | 31.1 | 25.2 | gal | 3704 | 1.000 | | | | | 110 | Engine Coolant Temperature | 29 | 0.00 | 87 | 100 | 45.2 | 32 | С | 9080 | 1.000 | | | | | 190 | Engine Speed | 0 | 0 | 2923 | 2800 | 258 | 0 | RPM | 41712 | 0.998 | | | | | 1800 | Battery Temperature | 26 | | 32 | | 29.5 | 29 | С | 9100 | n/a | | | | | 15092 | Fuel Pump 2 | -0.1 | 0 | 1.6 | 2 | -0.047 | -0.1 | Α | 10720 | 0.033 | | | | | Quantiles | | | | | | | | | | | | | |---------|-----------|----------------------------|------|------|------|------|--|------|-------|------|------|--|--| | Vehicle | SPN | Description | 1% | 3% | 2% | 10% | | %06 | 95% | %26 | %66 | | | | 521363 | 84 | Wheel Based Vehicle Speed | | | | | | | | | | | | | | 96 | Fuel Level | | | | | | 48.8 | 53.2 | 54.8 | 62 | | | | | 110 | Engine Coolant Temperature | | | | | | 83 | 84.00 | 85 | 85 | | | | | 190 | Engine Speed | | | | | | 688 | 1632 | 2024 | 2587 | | | | | 1800 | Battery Temperature | | | | | | | | | | | | | | 15092 | Fuel Pump 2 | -0.1 | -0.1 | -0.1 | -0.1 | | -0.1 | -0.1 | 1.5 | 1.5 | | | ### SAMPLE OF DATA COLLECTED FROM PHASE III | | | and the second s | Mo | ving | | 7 | 10 | ii- | .W. 31 | 7 6 | | |---------|-------|--|--------------------|---------------|---------------------|-------------|--------|--------|--------|-------------------|------------------| | Vehicle | SPN | Description | Data Minimum Value | Lower Bound | Data Maximum: Value | Upper Bound | Mean | Median | Units | Total Data Points | Percent in Range | | 521661 | 84 | Wheel Based Vehicle Speed | 16.7 | | 83.44 | 2000 | 49.5 | 42.9 | km/h | 101 | n/a | | 1 | 96 | Fuel Level | 28.8 | | 99.2 | 71 | 90 | 94 | gal | 101 | 0.0495 | | | 110 | Engine Coolant Temperature | 171 | | 1.78 | 100 | 174.1 | 173 | C | 101 | 0 | | | 115 | Alternator Current | 6 | Common of the | 6 | 280 | 6 | 6 | A | 101 | 1 | | | 165 | Compass Heading | 101.3 | 0.00 | 246.2 | 360 | 154.3 | 142.2 | deg | 102 | 1 | | | 167 | Alternator Voltage | 28.6 | 0.00 | 28.8 | 28 | 28.7 | 28.7 | V | 101 | 0 | | | 190 | Engine Speed | 955.9 | | 2627 | 2800 | 1957 | 2082 | RPM | 101 | 1 | | | 245 | Odometer | 63.6 | | 68.3 | | 65.3 | 65 | km. | 101 | n/a | | | 247 | Engine Hours | 17.3 | 5 | 17.3 | | 17.3 | 17.3 | hour | 101. | n/a | | | 517 | GPS Vehicle Speed | 17.5 | 8 7 | 87.7 | | 51.2 | 44.6 | km/h | 102 | n/a | | | 584 | Latitude | 33.4 | 0 | 33.4 | 90 | 33.4 | 33.4 | deg | 102 | 1 | | | 585 | Longitude | -117.6 | -180 | -117.6 | 180 | -117.5 | -117.6 | deg | 102 | 1 | | | 1087 | Tank 1 Air Pressure | 824 | 689.5 | 952 | 827.4 | 885.7 | 904 | kPa | 102 | 0.0294 | | | 1088 | Tank 2 Air Pressure | 824 | 689.5 | 952 | 827.4 | 887.4 | 904 | kPa | 102 | 0.0196 | | | 1800 | Battery Temperature | 34 | | 35 | | 34.9 | 35 | C | 102 | n/a | | | 9002 | Battery 1-2 Current | 11.2 | | 14.7 | 280 | 13.1 | 13.2 | Α | 102 | 1 | | | 9005 | Battery 4 Voltage | 34 | 0 | 35 | 12 | 34.9 | 35 | V | 102 | n/a | | | 15092 | Fuel Pump 1. (in phase II this is Fuel Pump 2). | 0.9 | 0 | 0.9 | 2 | 0.900 | 0.9 | Α | 81 | 1 | | | 15093 | Fuel Pump 2 | -3.3 | Q | -3.3 | 2 | -3.3 | -3.3 | A | 81 | 0 | | | 19002 | Battery 3-4 Current | 8.8 | | 10.3 | 280 | 9.6 | 9.7 | A | 102 | 1 | | | 19005 | Battery 3 Voltage | 14.2 | 0 | 14.3 | 12 | 14.2 | 14.3 | V | 102 | n/a | | | 29005 | Battery 2 Voltage | 14 | 0 | 14 | 12 | 14 | 14.1 | V | 102 | n/a | | 9 | 39005 | Battery 1 Voltage | 14.3 | 0 | 14.4 | 12 | 14.4 | 14.4 | V | 102 | n/a | | | | Batt 1 & 2 | 28.3 | 24 | 28.5 | 28 | 28.4 | 28.4 | | 102 | 0 | | | | Batt 3 & 4 | 48.25 | 24 | 49.3 | 28 | 49.2 | 49.3 | 0 8 | 102 | 0 | | | | tro. | Stati | onary | , , | | | | | . 0 | . 3 | |---|-------|---|--------------------|-------------|--------------------|-------------|--------|--------|-------|-------------------|------------------| | Vehicle | SPN | Description | Data Minimum Value | Lower Bound | Data Maximum Value | Upper Bound | Mean | Median | Units | Total Data Points | Percent in Range | | 521661 | 84 | Wheel Based Vehicle Speed | 0 | | 0 | | 0 | 0 | km/h | 51 | n/a | | 370700000000000000000000000000000000000 | 96 | Fuel Level | 99.2 | 9 | 99.2 | 71. | 99.2 | 99.2 | gal | 51 | 0 | | | 110 | Engine Coolant Temperature | 105 | | 116 | 100 | 110.5 | 111 | C | 51 | 0 | | | 115 | Alternator Current | 16 | Grecown A | 16 | 280 | 16 | 16 | Α | 51 | 1 | | | 165 | Compass Heading | 0 | 0.00 | 0 | 360 | 0 | 0 | deg | 51 | 1 | | | 167 | Alternator Voltage | 28.6 | 0.00 | 28.7 | 28 | 28.7 | 28.7 | V | 51 | 0 | | | 190 | Engine Speed | 587.6 | | 631.8 | 2800 | 612 | 613.9 | RPM | 51 | 1 | | | 245 | Odometer | 59.3 | | 59.3 | | 59.3 | 59.3 | km | 51 | n/a | | | 247 | Engine Hours | 17.3 | 3 | 17.3 | | 17.3 | 17.3 | hour | 50 | n/a | | 6 | 517 | GPS Vehicle Speed | 0 | 3 1 | 0 | | 0 | 0 | km/h | 51 | n/a | | | 584 | Latitude | 33.4 | 0 | 33.4 | 90 | 33.4 | 33.4 | deg | 51 | 1 | | | 585 | Longitude | -117.5 | -180 | -117.5 | 180 | -117.5 | -117.5 | deg | 51 | 1 | | | 1087 | Tank 1 Air Pressure | 880 | 689.5 | 960 | 827.4 | 933 | 936 | kPa | 50 | 0 | | 2 | 1088 | Tank 2 Air Pressure | 880 | 689.5 | 960 | 827.4 | 933.8 | 936 | kPa | 50 | 0 | | | 1800 | Battery Temperature | 33 | | 33 | | 33 | 33 | C | 51 | n/a | | | 9002 | Battery 1-2 Current | 17.9 | | 23.9 | 280 | 21.1 | 19.9 | Α | 51 | 1 | | 8 | 9005 | Battery 4 Voltage | 33 | n/a | 33 | n/a | 33 | 33 | V | 51 | n/a | | | 15092 | Fuel Pump 1. (in phase II this is Fuel Pump 2). | 0.9 | 0 | 0.9 | 2 | 0.900 | 0.9 | Α | 41 | 1 | | | 15093 | Fuel Pump 2 | -3.3 | 0 | -3.3 | 2 | *3.3 | =3.3 | A | 41 | 0
| | 0 | 19002 | Battery 3-4 Current | 11.6 | | 13.8 | 280 | 12.4 | 12.3 | A | 51 | 1 | | | 19005 | Battery 3 Voltage | 14.2 | n/a | 14.3 | n/a | 14.2 | 14.3 | V | 51 | n/a | | | 29005 | Battery 2 Voltage | 13.8 | n/a | 14.1 | n/a | 13.9 | 13.9 | V | 51 | n/a | | 9 | 39005 | Battery 1 Voltage | 14.4 | n/a | 14.6 | n/a | 14.5 | 14.6 | V | 51 | n/a | | | | Batt 1 & 2 | 28.35 | 24 | 28.45 | 28 | 28.41 | 28.4 | V | 51 | 0 | | | | Batt 3 & 4 | 47.2 | 24 | 47.3 | 28 | 47.2 | 47.3 | V | 51 | 0 | | 8 | Entire File | | | | | | | | | | | | |---------|-------------|---|--------------------|-------------|--------------------|-------------|--------|--------|-------|-------------------|------------------|--| | Vehicle | SPN | Description | Data Minimum Value | Lower Bound | Data Maximum Value | Upper Bound | Mean | Median | Units | Total Data Points | Percent in Range | | | 521661 | 84 | Wheel Based Vehicle Speed | 0 | | 174.2 | | 14.9 | 8.37 | km/h | 26192 | n/a | | | 8 | 96 | Fuel Level | 0 | | 99.2 | 71 | 86.6 | 90.8 | gal | 26221 | 0.105 | | | 8 | 110 | Engine Coolant Temperature | 0 | | 195 | 100 | 160.6 | 173 | C | 26220 | 0.021 | | | | 115 | Alternator Current | 0 | | 179 | 280 | 5.99 | 2: | A | 26215 | 1 | | | 2 | 165 | Compass Heading | 0 | 0.00 | 359.9 | 360 | 116.8 | 89.7 | deg | 26156 | 1 | | | | 167 | Alternator Voltage | 0 | 0.00 | 29.6 | 28 | 27.8 | 28.5 | V | 26217 | 0.154 | | | | 190 | Engine Speed | 0 | | 8173 | 2800 | 1057 | 1044 | RPM | 26188 | 0.996 | | | 0 | 245 | Odometer | 14.3 | | 2048 | -300 | 1435 | 1575 | km | 26196 | n/a | | | | 247 | Engine Hours | 17.3 | | 9.8x10^7 | | 3828 | 71.6 | hour | 26201 | n/a | | | 5 | 517 | GPS Vehicle Speed | 0 | J | 95.9 | | 15.6 | 8.6 | km/h | 26157 | n/a | | | | 584 | Latitude | 33.2 | 0 | 33.4 | 90 | 33.3 | 33.3 | deg | 26156 | 1 | | | | 585 | Longitude | -117.6 | -180 | -117.3 | 180 | -117.5 | -117.5 | deg | 26155 | 1 | | | 6 | 1087 | Tank 1 Air Pressure | 0 | 689.5 | 992 | 827.4 | 760.3 | 872 | kPa | 26204 | 0.215 | | | Ø | 1088 | Tank 2 Air Pressure | 0 | 689.5 | 1688 | 827.4 | 762 | 872 | lkPa | 26205 | 0.204 | | | | 1800 | Battery Temperature | 30 | | 43 | | 37.5 | 37 | C | 2068 | n/a | | | 44 | 9002 | Battery 1-2 Current | -823.3 | - 22 | 411.6 | 280 | 9.69 | 5.2 | A | 26420 | 0.845 | | | | 9005 | Battery 4 Voltage | 8 | 0 | 14.7 | 12 | 14 | 14.4 | V | 26354 | n/a | | | | 15092 | Fuel Pump 1 (in phase II this is Fuel Pump 2) | -9.4 | 0 | 3.2 | 2 | -2.280 | -2.4 | A | 25798 | 0.032 | | | C. | 1509.3 | Fuel Pump 2 | -9.5 | 0 | 3.1 | 2 | -2.16 | -2.25 | A | 25799 | 0.005 | | | | 19002 | Battery 3-4 Current | -306.5 | 0 | 162.1 | 280 | 5.6 | 3.9 | A | 26424 | 0.845 | | | | 19005 | Battery 3 Voltage | 7.1 | 0 | 14.7 | 12 | 13.7 | 13.9 | V | 26353 | n/a | | | 9 | 29005 | Battery 2 Voltage | 7.85 | 0 | 14.9 | 12 | 13.9 | 14.2 | V | 26358 | n/a | | | 3 | 39005 | Battery 1 Voltage | 7.25 | 0 | 14.9 | 12 | 13.8 | 14.1 | V | 26355 | n/a | | | 0 | | Batt 1 & 2 | 18.1 | 24 | 29.1 | 28 | 27.7 | 28.3 | V | 26355 | 0.086 | | | 9 . | 4 . | Batt 3 & 4 | 18.05 | 24 | 29.1 | 28 | 27.7 | 28.3 | V | 26355 | 0.856 | | | | 11 | NO. C. | Qu | antiles | 145 | U.S. 171 | 20 | (S) (1) | | | |---------|-------|---|------|---------|-----------|----------|--------|---------|------|-----------| | Vehicle | SPN | Description | 1% | 3% | 5% | 10% | 90% | 95% | 97% | %66 | | 521661 | 84 | Wheel Based Vehicle Speed | | | | | | | | | | | 96 | Fuel Level | | | | | 98.8 | 99.2 | 99.2 | 99.2 | | | 110 | Engine Coolant Temperature | | | | | 176 | 180 | 182 | 186 | | | 115 | Alternator Current | | | | | | | | | | | 165 | Compass Heading | 1 | | | | | | | | | | 167 | Alternator Voltage | 1 | | | 17 | | | | | | | 190 | Engine Speed | | | | | 1993.4 | 2177 | 2293 | 2508.2 | | | 245 | Odometer | | | | | | | - | | | | 247 | Engine Hours | | | | | | | | | | | 517 | GPS Vehicle Speed | | | | | | | | | | | 584 | Latitude | 3 8 | | | | | 0.00 | | | | | 585 | Longitude | - | | | 0 | | 9 | - | | | | 1087 | Tank 1 Air Pressure | | | | | | | | | | | 1088 | Tank 2 Air Pressure | | | | 0 1 | | 8 | | | | | 1800 | Battery Temperature | | | | | | | | | | | 9002 | Battery 1-2 Current | | | | | | | | | | | 9005 | Battery 4 Voltage | 7 | | Commence. | Beerral | 5 | E. | | a service | | | 15092 | Fuel Pump 1 (in phase II this is Fuel Pump 2) | -4.8 | -2.45 | -2.45 | -2.45 | -2.2 | -2.2 | 0.9 | 0.9 | | | 15093 | Fuel Pump 2 | | | | | | | | | | | 19002 | Battery 3-4 Current | 1 | | | | | 3 | | | | | 19005 | Battery 3 Voltage | | | | | | | | | | | 29005 | Battery 2 Voltage | | | | | | | | | | | 39005 | Battery 1 Voltage | | | | | | | | | | | | Batt 1 & 2 | 0 0 | | 7 | 8 | 2 | 3 3 | 3 | | | | | Batt 3 & 4 | | | | | | | | | #### INITIAL DISTRIBUTION LIST - 1. Defense Technical Information Center Fort Belvoir, Virginia - Dudley Knox Library Naval Postgraduate School Monterey, California - 3. Marine Corps Representative Naval Postgraduate School Monterey, California - 4. Director, Training and Education MCCDC, Code C46 Quantico, Virginia - 5. Director, Marine Corps Research Center MCCDC, Code C40RC Quantico, Virginia - 6. Marine Corps Tactical Systems Support Activity (Attn: Operations Officer) Camp Pendleton, California - 7. Director, Studies and Analysis Division, MCCDC, Code C45 Quantico, Virginia - 8. Lieutenant Colonel Greg Mislick Operations Research Department Naval Postgraduate School Monterey, California - 9. Professor Daniel Nussbaum Operations Research Department Naval Postgraduate School Monterey, California - 10. Colonel Edward Lesnowicz Operations Research Department Naval Postgraduate School Monterey, California